


Why are we here?

Workshop Purpose, Scope,
Goals, and Context
within
DOE Energy-Water
Technology Roadmap


Energy-Water Needs Workshop


- Input phase for DOE Energy-Water Technology Roadmap in FY2006
- E-W Roadmap goal is to identify & rank innovative science and technology research to support DOE in meeting future energy reliability
- Focus on emerging problems, issues, concerns, and needs pertaining to the complex interdependencies of Energy & Water
- Interested in a broad spectrum of regional, state, and local stakeholder input
 - Energy companies, electric utilities, water utilities, water managers, economic development interests, energy regulators, water policy and regulatory interests, environmental groups, tribal nations, other water-use sectors
- Needs assessment results will be used to:
 - Identify gaps
 - Help rank regional and national priorities
 - Provide input on science & technology R&D and implementation


Setting the Stage

Energy-Water Nexus Overview


Energy and Water are linked:

Energy for Water and Water for Energy

Energy and power production requires water:

- Thermoelectric cooling
- Hydropower
- Energy minerals extraction / mining
- Fuel Production (fossil fuels, H₂, biofuels / ethanol)
- Emission controls


Water production, processing, distribution, and end-use requires energy:


- Pumping
- Conveyance and Transport
- Treatment
- Use conditioning
- Surface and Ground water


Energy and Agriculture withdraw the most water in the U.S.


Estimated Freshwater Withdrawals by Sector, 2000


Source: USGS Circular 1268, March, 2004


Note: Hydropower uses are not included here!


Will water supplies be sufficient to meet future energy demands?


- Population will increase significantly; fresh water supplies will not
 - Most of the population increases are in water-challenged regions
- Energy industry must compete for water with agriculture, other industries, domestic use, and environmental needs
- Climate variability and energy-industry operations could impact water supplies, quality, and energy demand


Water challenges are nationwide


Water for Energy


Water needed to produce household electricity exceeds direct household water use


GALLONS PER PERSON PER DAY (average)


- 510 for food production
 - includes irrigation and livestock
- 465 to produce household electricity
 - Range: 30 to 600 depending on technology
- 100 direct household use
 - includes bathing, laundry, lawn watering, etc.

Source: derived from Gleick, P. (2002), World's Water 2002-2003.


Future energy development puts new demands on water resources

- Many new technologies will be more water intensive
- Hydrogen economy would require even more water:


 Constraints will grow for energy development and power plant siting


Energy for WaterCurrently the Water/Wastewater Sector is a Major User of Electricity


Percent of U.S. Electricity Generation Used by Industry


Future water supplies & treatment will be more energy intensive

- Readily accessible fresh water supplies are limited and have been fully allocated in some areas
 - Pumping at deeper depths and over longer conveyance distance requires more energy
- New technologies to access and/or treat non-traditional water resources will require more energy per gallon of water
 - Impaired water, produced water, brackish water, and sea water

Power requirements for current and future water supply


Source: EPRI, 2000; Water Desalination Task Force, 2003


Energy - Water Interdependency Issues Are Appearing Now


- Water rates in the Las Vegas Valley will go up . . . because of increased electricity costs (Las Vegas SUN, 2002)
- Utility regulators put ecology ahead of electricity in rejecting a major power plant that would use 2,500 gallons per minute to cool its steam turbines (Arizona Daily Sun 2002)
- Georgia Power Loses Bid to Draw Water from Chattahooche (Miami Herald, February 2002)
- EPA Orders Mass. Power Plant to Reduce Water Withdrawals (Providence Journal, RI, July 2002)
- Idaho Denies Water Rights Request for Power Plants (U.S. Water News Online, August 2002)
- Pennsylvania Nuclear Power Plant to Use Wastewater from Coal Mines (The Philadelphia Inquirer, July 2003)
- Utilities Warn of Power Crunch if Flows Are Cut (Greenwire, July 2003)
- Governor Mike Rounds of South Dakota called for a summit to discuss drought-induced low flows on the Missouri River and the impacts on irrigation, drinking-water systems, and power plants (News Release, February 2005)


Energy - Water issues align with DOE responsibilities


- DOE's Energy Strategic Goal is at risk if water needs are not considered
 - "promote a diverse supply
 ... of reliable, affordable
 and environmentally
 sound energy"


FY05 appropriations are now supporting two Energy-Water efforts


- Report to Congress
 - Consider energy and water interdependencies, trends in energy and water supplies, threats and concerns to energy production
 - Due to Congress from DOE by March 2006
- Energy-Water Roadmap for DOE
 - Assess emerging energy and water resource issues based on user and stakeholder needs
 - Develop energy and water science and technology priorities
 - Due to DOE by September 2006


National Energy-Water S&T Roadmap Process and Schedule


Executive committee consists of ~ 20 esteemed members from industry, government, and academic institutions to provide external direction and review of process.


Energy-Water S&T Roadmap Planning and Implementation Team

- Sandia National Laboratories
 - Coordinate roadmap efforts needs and technology workshops, gap analysis, ranking efforts, and roadmap report
 - www.sandia.gov/energy-water/
- Executive Committee
 - Representatives from energy utilities, water management groups, environmental groups, energy and water regulators, utility associations, oil and gas, natural resource experts
- National Lab Advisory Team (Energy-Water Nexus Team)
 - Support science and technology issues analysis
- UNM Utton Transboundary Center and Lawrence Berkeley National Laboratory
 - Coordinate policy, regulatory, and economic issues analysis


Goals of Regional Energy-Water Needs Assessment Workshops


- Identify major regional issues, concerns, and trends associated with water availability for future energy production and energy for water
- Help rank regional needs and priorities, and identify current science & technology gaps
- Provide input on possible research, development, demonstration, and technology transfer & commercialization opportunities


Examples of Science and Technology Desired to Address Energy-Water Problems and Needs

- Improved materials, processes, or technologies to enhance efficiency or performance of energy production, cooling, water treatment, etc.
- Science-based regulations and policies
- Improved understanding of chemical and biological processes that impact water and energy-use efficiency
- Modeling and decision-support tools for improved cooperation of resource management and utilization
- Improved technology transfer and economic evaluations of costs and benefits
- Real-time resource sensing, measurement, and monitoring
- Better understanding and evaluation of future energy and water alternatives


National Impact of Energy-Water Science and Technology Roadmap

- Understand the interdependencies of energy and water demands and supplies
- Ensure regional water availability for energy
- Balance future water demands across energy and other sectors and stakeholders
- Develop directions for reducing water intensity in energy systems
- Identify opportunities for reducing energy intensity in water systems


